

GENERAL AGREEMENT ON
TARIFFS AND TRADE

RESTRICTED

L/2071/Rev.1
2 April 1964

Limited Distribution

APPLICATION OF THE GENERAL AGREEMENT

Territories to which the Agreement is Applied

Revision

Annexed hereto is a revised list of the contracting parties and of the territories in respect of which the application of the General Agreement has been made effective. This list is based on information made available to the secretariat up to 21 March 1964 and will appear in the Twelfth Supplement to the Basic Instruments and Selected Documents, to be published in May 1964.

LIST OF CONTRACTING PARTIES AND OF
TERRITORIES IN RESPECT OF WHICH THE APPLICATION OF THE
GENERAL AGREEMENT HAS BEEN MADE EFFECTIVE

A. Contracting Parties to GATT¹

Australia (including Tasmania)
Austria
Belgium
Brazil (including islands: Fernando de Noronha (including Rocks of
Sao Pedro, Sao Paulo, Atoll das Rocas), Trinidad and Martim Vas)
Burma
Cameroon
Canada
Central African Republic
Ceylon
Chad
Chile (including islands: Juan Fernandez group, Easter Islands,
Sala y Gomez, San Feliz, San Ambrosio and western part of
Tierra del Fuego)
Congo (Brazzaville)
Cuba (including Isle of Pines and some smaller islands)
Cyprus
Czechoslovakia
Dahomey
Denmark (including the Froe Islands)
Dominican Republic (including islands: Saona, Catalina, Beata and
some smaller ones)
Finland
France (including Corsica and islands off the French Coast and the
Principality of Monaco)
Comoro Archipelago (Grande-Comore, Anjouan, Mohly, Mayotte)
French Guiana (including islands: St. Joseph, Ile Royale, Ile du Diable)
French Ocenia (Society Islands, Iles Sous le Vent, Marquesas
Archipelago, Tuamotu Archipelago, Gambior Archipelago, Tubuai
Archipelago, Rapa Island and Clipperton Island)

¹A protocol providing for the accession of Cambodia was opened for
acceptance on 6 April 1962.

France (cont'd)

French Somaliland (including islands: Maskali and Mourba, Frères)

Guadeloupe (islands of Guadeloupe Basse-Terre and Grande-Terre and dependencies: Marie-Galante, Ile des Saintes, Petite-Terre,

St. Bartholomew and St. Martin (French part), La Désirade)

Martinique

New Caledonia and dependencies (including Isle of Pines, Huon Island, Loyalty Islands, Walpole and Surprise Islands, Chesterfield Islands, Wallis and Futuna Islands)

Reunion

St. Pierre and Miquelon (island groups)

Southern and Antarctic territories (Kerguelen and Crozet Archipelagos, St. Paul and Amsterdam Islands, Terre Adélie)

Tromelin, Glorieuses, Juan de Nova, Europa and Bassas de India Islands

Gabon

Germany, Federal Republic of

Ghana

Greece (including Island of Euboea, and the Sporades, Dodecanese Islands, Cyclades, Ionian Islands, Aegean Islands, Crete)

Haiti (including islands: Ile de la Tortue, Ile de la Gonave, Ile à Vache, Cayemites, Ile de la Navase, La Grande Caye)

India (including Andaman and Nicobar Islands)

Indonesia (consists of Java, Sumatra, Kalimantan, Sulawesi, Bali and Nusatenggara (including the Indonesian part of Timor), Maluku and Irian Barat)

Israel

Italy

Ivory Coast

Jamaica

Japan

Kenya

Kuwait

Luxemburg

Madagascar

Malaysia

Mauritania

Netherlands, Kingdom of the

Netherlands Antilles (comprising islands: Curaçao, Aruba, Bonaire,
Saba, St. Eustatius, St. Martin (Netherlands part))

Surinam

New Zealand (including Kermadec and Chatham Islands)

Cook Islands, comprising:

1. Northern group (including Penrhyn, Manihiki, Rakahanga,
Pukapuka, Palmerston, Suvarrow and Nassau Islands)
2. Southern group (including Rarotonga, Aitutaki, Atiu, Mitiaro,
Mauke, Mangaia, Takutea and Manuae Islands)
3. Niue Island

Nicaragua

Niger

Nigeria, Federation of

Norway (including Svalbard (also known as the Archipelago of Spitsbergen,
comprising inter alia Bear Island), Jan Mayen Island and Antarctic
possessions (viz. Bouvet Island, Peter I Island and Queen Maud Land))

Pakistan

Peru

Portugal

Territory in Europe (including Madeira and Azores Islands)

Angola

Cabinda

Cape Verde Islands

Macao

Mozambique

Portuguese Guinea

Sao Tomé and Príncipe Islands

Timor (Portuguese part)

Senegal

Sierra Leone

South Africa (including Southwest Africa and the Prince Edward Islands
consisting of Marion Island and Prince Edward Island. Basutoland,
the Bechuanaland Protectorate and Swaziland maintain a tariff similar
to that which exists in the Republic and in practice for customs purposes
can be regarded as in the same customs area)

Southern Rhodesia

Spain

Territory in the Peninsula and Balearic Islands; the Canary Islands,
Ceuta and Melilla

Ifni and Sahara

Fernando Po and Rio Muni

Sweden

Tanganyika

Togo

Trinidad and Tobago

Turkey

Uganda

United Kingdom of Great Britain and Northern Ireland (including Isle of Man and Channel Islands)

Aden and Protectorates of South Arabia

Antigua

Bahama Islands

Bahrein (Bahrein, Muharraq, Sitra, Nabi Saleh: Protected State)

Barbados

Basutoland (Basutoland, the Bechuanaland Protectorate and Swaziland maintain a tariff similar to that which exists in South Africa and in practice for customs purposes can be regarded as in the same customs area)

Bechuanaland Protectorate (see Basutoland)

Bermuda

British Guiana

British Honduras

British Virgin Islands

Cayman Islands

Dominica

Falkland Islands and dependencies

Fiji

Gambia

Gibraltar

Grenada

Hong Kong

Maldivo Islands

Malta

Mauritius

Montserrat

Northern Rhodesia

Nyasaland

Qatar (Sheikdom of Qatar: protected State)

St. Kitts, Nevis and Anguilla

St. Helena (including dependencies: Ascension Island and Tristan da Cunha)

St. Lucia

St. Vincent

Seychelles

Swaziland (see Basutoland)

Tonga (protected State)

Trucial States (Abu Dhabi, Dubai, Sharjah, Ajman, Ras al Khaimah, Umm al Qaiwan, Fujairah)

United Kingdom (cont'd)

Turks and Caicos Islands

Western Pacific High Commission territories (including the separate customs territories of the British Solomon Islands Protectorate and the Gilbert and Ellice Islands Colony)

United States of America

Canal Zone

Guam

Kingman Reef

Midway Islands

Puerto Rico

American Samoa (including Swains Island)

Trust territory of the Pacific Islands (Caroline, Marshall, and Mariana Islands except Guam)

Virgin Islands of the United States

Wake Island

Upper Volta

Uruguay

B. Countries having acceded provisionally to GATT

Argentina

Iceland¹

Switzerland (including the Principality of Liechtenstein)

Tunisia

United Arab Republic

Yugoslavia

C. Countries to which the GATT is applied on a de facto basis

Algeria

Burundi

Congo (Leopoldville)

Mali

Rwanda

¹The Declaration providing for the provisional accession of Iceland will enter into force on 19 April 1964.